CS3600 - Worksheet02 Synchronization

<u>Problem 1 & 2 is to understand monitor better, Problem 3 to understand the classic dining philosopher problem synchronized using semaphore.</u>

1. While a process is executing inside the function A of the monitor m, the following calls are issued by different processes:

```
m.A(); m.B(); m.B(); m.B(); m.A(); m.A()
```

```
monitor m {
 int x = 10, y = 2
 condition c
 A(){
(1)
 x++
(2)
 c.signal
(3)
 y = x - 2 
 B(){
 if (x > 10)
(4)
(5)
 x--
(6)
 else{c.wait
(7)
 x--} }
```

Using the line numbers in the code, trace the sequence of instruction execution. Show any changes of x and y at the end of each instruction.

```
initially x = 10 y = 2

1.  x = 11 y = 9 from line 1 & 2

2.  x = 10 y = 9 from line 4

3.  x = 10 y = 9 from line 4

4.  x = 10 y = 9 from line 4

5.  x = 10 y = 9 from line 4

6.  x = 11 y = 9 from line 1

7.  x = 10 y = 9 from line 6 & 7

8.  x = 11 y = 8 from line 1 & 2 & 3
```

2. Complete the code below for implementing producer- consumer problem using a monitor.

```
monitor ProducerConsumer{
 condition full, empty;
 int count;
 enter();
 if (count == N) wait(full);
 put item(item);
 count = count + 1;
 if (count == 1) signal(empty);
 remove();
 if (count == 0) wait(full);
 remove_item(item);
 count = count - 1;
 if (count == N-1) signal(empty);
 }
 count = 0;
  Producer();
 while (TRUE)
```

CS3600 - Worksheet02 Synchronization

```
{
 make_item(item);
 ProducerConsumer.enter();
}

Consumer();
{
 while (TRUE)
 {
 ProducerConsumer.remove();
 consume_item;
 }
}
```

3. Trace the Dining Philosopher problem and write the flow of states using table below. If philosophers 2, 3 and 5 try to eat.

```
semaphore, initially 1;
 /* for mutual exclusion */
 s[5]: semaphore s[5], initially 0;
 /* for synchronization */
 pflag[5]: {THINK, HUNGRY, EAT}, initially THINK; /* philosopher flag */
procedure philosopher(i)
 {
while TRUE do
{
 THINKING;
take chopsticks(i);
 EATING;
drop chopsticks(i);
 }
}
procedure take chopsticks(i)
 P(me);
 /* critical section */
 pflag[i] = HUNGRY;
 test[i];
 V(me);
 /* end critical section */
 /* Eat if enabled */
 P(s[i])
 /* Let phil[i] eat, if waiting */
void test(i)
if (pflag[i] == HUNGRY && pflag[i-1] != EAT && pflag[i+1] != EAT)then
 pflag[i] = EAT;
 V(s[i])
 }
}
void drop_chopsticks(int i)
 P(me);
 /* critical section */
 pflag[i]=THINKING;
 test(i-1);
 /* Let phil. on left eat if possible */
 /* Let phil. on right eat if possible */
 test(i+1);
 V(me);
 /* up critical section */
```

Write the change in state of philosophers [T,E,H]. Initially all are in the thinking state[T].

P[1]	P[2]	P[3]	P[4]	P[5]
Т	T	T	T	T
Н	T	T	Н	T

CS3600 - Worksheet02 Synchronization

E	Н	T	Н	E
Т	E	Т	E	Т
Т	Т	Н	Т	T
Н	Т	Е	Т	Н
Е	T	T	T	Е
Т	Н	T	Н	T
Т	E	T	E	T
Н	T	Н	T	Н
E	T	Н	T	E